

PI 510532 to 510551-continued

- PI 510540 donor id: RB-58. origin: Peru. local name: Jacha Naka Jaro Joira (Aymara), Quinoa Amarga de Grano Grande (Span.). collected: July 29, 1985. locality: Chatuma Community, Pomata District, Chucuito Province, Puno Department. latitude: 16 deg. 17 min. S. longitude: 69 deg. 17 min. W. remarks: Sown in October, harvested in March. Small bitter husk, used as principle ingredient in a medicated plaster for broken bones. Cooked as porridge, sometimes with lime. Producer: Juana Flores Mamani. cold tolerance: Frost resistant. Cultivated. Seed.
- PI 510541 donor id: RB-59. origin: Peru, local name: Jacha Naka Jancco Jorra (Aymara), Quinoa Sajama; Quinoa Blanca de Grano Grande (Span.). collected: July 29, 1985. locality: Chatuma Community, Pomata District, Chucuito Province, Puno Department. latitude: 16 deg. 17 min. S. longitude: 69 deg. 17 min. W. remarks: Stems grow to 1.0m tall. Sown in October, harvested in March, in frost protected areas. Sweet in taste. Not frost resistant. Producer: Juana Flores Mamani. Cultivated. Seed.
- PI 510542 donor id: RB-65. origin: Peru. local name: Villa Juirra (Aymara), Quinoa Rojo (Span.). collected: July 29, 1985. locality: Molloko Community, Acora District, Puno Province, Puno Department. latitude: 16 deg. 0 min. S. longitude: 69 deg. 47 min. W. elevation: 3810m. remarks: Sown in November, harvested in March or April, in frost protected areas. Locale has cool summers and variable rainfall. Not frost resistant. Producer: Lorenzo Pari. Cultivated. Seed.
- PI 510543 donor id: RB-70. origin: Peru. local name: Kello Juirra (Aymara), Quinoa Amarillo (Span.). collected: July 29, 1985. locality: Molloko Community, Acora District, Puno Province, Puno Department. latitude: 16 deg. 0 min. S. longitude: 69 deg. 47 min. W. elevation: 3810m. remarks: Sown in November, harvested in April. Common variety to this community, which has cool summers. Not frost resistant. Producer: Lorenzo Pari. Cultivated. Seed.
- PI 510544 donor id: RB-71. origin: Peru. local name: Juirra Sajama (Aymara), Quinoa Sajama (Span.). collected: July 29, 1985. locality: Molloko Community, Acora District, Puno Province, Puno Department. latitude: 16 deg. 0 min. S. longitude: 69 deg. 47 min. W. elevation: 3810m. remarks: Stems 1.0 to 1.5m tall. Sown in October, harvested in April. Considered to be a good producer. Sweet in taste; can be eaten plain. Producer: Anastacio Charaja. cold tolerance: Frost resistant. Cultivated. Seed.